

January 2014 Vol. 9 No. 1

GRIZZLY

Official Newsmagazine of the California National Guard

Eagles soar over Fresno

F-15 jets arrive at
144th Fighter Wing

pg.

4

Leadership Corner

Cost-efficiency, domestic mission set us apart

Major General David S. Baldwin

2013 was a remarkable year for the California National Guard, with great victories on the battlefield, in our state's forests and in our communities. As we move forward, we will continue to build on our successes while refocusing efforts on our domestic responsibilities and providing the most cost-effective answer to Department of Defense (DoD) budget questions.

In line with DoD policy, the Guard began opening all military occupations to women for the first time in 2013, including positions with direct combat roles. More than just a move toward equality, this was a tactical advancement that ensures each mission is staffed by the most-capable personnel and increases the Guard's cultural and social capabilities.

The Guard also began actively recruiting members of the gay community in 2013. The freedom those service members now experience in the Armed Forces is emblematic of the freedom this nation has fought for since our forefathers first wrote that all men are created equal, and we will fight for this freedom as vigorously as we have any other.

CNG Youth Programs continued to reach thousands of children and teens with valuable skills and life lessons in 2013 through its Cadet Corps, Oakland Military Institute, STARBASE science and technology program, and Grizzly and Sunburst Youth ChalleNGe academies. We were even able to expand our STARBASE program, opening a new learning facility in Los Alamitos to complement the existing site in Sacramento.

The Soldiers and Airmen of the CNG's Joint Task Force Domestic Support-Counterdrug continued working with federal, state and local law enforcement agencies in 2013 to eradicate illegal marijuana-growing operations and reclaim public lands infiltrated by drug-trafficking organizations. The task force was recognized for its environmental stewardship with the Governor's Environmental and Economic Leadership Award (GEELA) in 2013, a distinction that is indicative of the California Military Department's overall focus on environmental initiatives at its facilities and in its missions.

The Guard's primary mission, however, is to protect Californians and other U.S. residents from natural disasters and other domestic emergencies. Just part of our domestic support capability is the CNG's recently certified Homeland Response Force, a 570-person team that is ready to deploy within 12 hours following a chemical, biological, radiological, nuclear or high-yield explosive (CBRNE) event anywhere in Federal Emergency Management Area Region IX — a 386,000-square-mile area that encompasses California, Arizona, Hawaii, Nevada and several Pacific islands. The HRF complements the CNG's two civil support teams, which are always ready to

A UH-60 Black Hawk from the CNG's 1st Battalion, 140th Aviation Regiment, battles the Rim Fire near Yosemite National Park on Aug. 22, taking part in the domestic support role that defines the National Guard.

respond to an incident involving hazardous materials.

The CNG broke new ground in its domestic support role in August while fighting the Rim Fire — the third-largest fire in state history — which threatened Yosemite National Park. In addition to dropping water and fire retardant from helicopters and cargo planes, the CNG used an Air Guard remotely piloted aircraft (RPA) to gather real-time video of the fire and the positions of hand crews. This was the first time any Guard unit nationwide had used an RPA in a domestic firefighting mission, and it enabled incident commanders to effectively allocate resources and ensure safe lines of retreat.

Air defense of the Western United States also grew stronger in 2013, as the 144th Fighter Wing in Fresno upgraded from the F-16C Fighting Falcon to the F-15 Eagle, a jet with greater power, speed and capabilities. That shift marked the end of a 24-year era for the F-16 in Fresno.

The California Air Guard also celebrated a historic moment in May, when the 129th Rescue Wing completed its 1,000th rescue since taking on its rescue mission in 1975. About 600 of those lives were saved in California, but the milestone was achieved in Afghanistan, where 129th pararescuemen performed a medical evacuation of an Afghan National Police officer who had suffered a gunshot wound.

The 129th was just one of many CNG Air Force and Army units that deployed to Afghanistan in 2013, including Special Forces, engineering, medical evacuation, aviation maintenance, field artillery and security forces personnel. The pace of deployments, however, has slowed as Washington continues reducing the U.S. role in Afghanistan.

With the decreased demand for overseas support, the CNG has refocused its training efforts on preparing for domestic missions. Our civil support role is what sets the National Guard apart in the defense community, as we are the only component of the U.S. Armed Forces that is tasked with the dual mission of preparing for overseas contingencies and domestic emergencies.

That unique role, however, is not the only way the Guard provides unique value to our nation. At a time when every government institution is being asked to increase its efficiency and maximize taxpayer dollars, the DoD is no exception, and the most cost-efficient tool in the Defense Department's arsenal is the National Guard.

Until mobilized for deployment, a National Guard Soldier or Airman costs the taxpayers about one-third of what it takes to train, house and care for their active duty counterpart. And once deployed, the Guard upholds the same standards and mission requirements as the active component, at roughly the same price. That is a battle-tested fact, proven time and again by the

more than 680,000 National Guard members who have successfully executed missions overseas in support of operations in Iraq and Afghanistan since 2001.

In the current economic climate, maintaining an active duty force that is larger than our country needs during peacetime will ultimately result in a loss of military capability, as disproportionate funds will be dedicated to those active duty troops. Only by investing in our cost-effective reserve component can we grow our equipment, training and infrastructure, and create a stronger, more flexible force that is prepared to respond to emergencies at home and contingencies abroad.

The path to sustainability is clear: Any mission that can be accomplished by a reserve component unit should be assigned to a reserve component unit. That change in DoD direction would free up resources to modernize our force, while investing in the component that already accomplishes more with less.

The Guard is a solution that is already embedded in every American town and city, where our Soldiers and Airmen stand ready to meet the call, in peace or in war. Responsible fiscal leadership calls for an approach that explores the most cost-effective options first, and in the military, that means looking to the National Guard. Investing in the Guard is the right model at the right time for our nation.

Photo by Master Sgt. Julie Avey

Publisher

Maj. Gen. David S. Baldwin
The Adjutant General

Director of Public Affairs

Lt. Col. Thomas Keegan

Editor

Brandon Honig

Submissions

Articles:

- ★ Articles range from 350 to 2,000 words. All articles should be accompanied by multiple high-resolution images.
- ★ Include first names, last names and military ranks. Always verify spelling.
- ★ Spell out acronyms, abbreviations and full unit designations on first reference.
- ★ Only submit articles that have been approved by your unit's public affairs officer.

Photographs:

- ★ Highest resolution possible: MB files, not KB.
- ★ No retouched photos, no special effects.
- ★ Include the photographer's name and rank, and a caption: what is happening in the photo, who is pictured and the date and location.

E-mail submissions and feedback to:
brandon.honig@us.army.mil

Cover Shot

Photo by
Master Sgt. David J. Loeffler

One of the 144th Fighter Wing's new F-15 Eagle fighter jets flies Nov. 7 over Northern California. The Eagle has replaced the Wing's F-16C Fighting Falcon aircraft, which had served the wing since 1995. The Eagle provides more power, speed and radar capabilities, among other advantages.

TABLE OF CONTENTS

4 Ultimate fighter

The 144th Fighter Wing upgraded to the F-15 Eagle jet

5 A critical mission at a critical time

The 184th Security Forces Advisory Team is teaching crucial skills to Afghan National Police

Emergency procedure

CNG aviators in Afghanistan trained Marine firefighters to rescue endangered Black Hawk crews

6 Masters of disaster preparedness

The 746th Combat Sustainment Support Battalion responded to a simulated earthquake during its September drill

Eyes on the target

CNG aviators assisted the 250th Military Intelligence Battalion on a November training mission

Guarding the environment

The CNG Counterdrug Task Force earned the Governor's Environmental and Economic Leadership Award

7 Green Berets come home

Company A, 5-19th Special Forces Battalion, performed a variety of missions during a yearlong tour in Afghanistan

8 Hire power

The CNG's Work for Warriors program has expanded to include the Reserves and may soon spread to other states

9 United in service

Boy Scouts and other community members helped improve the grounds of the CNG armory in Benicia

Getting help just got easier

The CNG has added two behavioral health officers, bringing to 12 the number of full-time professionals ready to help you

9 The season of saving

The CNG's personal financial counselors have tips for a holiday season that's joyful but won't empty your pockets

12 'There's always a solution'

Capt. Shannon Terry won't stop fighting for her daughter, Reagan, who was born with the terminal illness SMA type 1

13 1 million smiles and counting

Operation Gratitude filled its millionth care package since 2003 at the CNG armory in Van Nuys

No reindeer required

BNSF Railway hosted 261 military families for a festive train ride to show the company's gratitude

Helping CNG brothers and sisters

The nonprofit Elk Grove Grange hosted military families in need for a night of food, fun and presents

14 Nonprofit provides 'war detox'

CNG veteran Jake Clark founded Save A Warrior, a nonprofit dedicated to helping vets with post-traumatic stress

Throwing veterans a lifeline

The annual Bridging the Gap speaker panel aims to find solutions to problems facing our nation's veterans

15 Communication breakdown

Counterdrug troops headed for the U.S.-Mexico border to repair a faulty antenna array

Distinguished guest

The 250th MI Battalion hosted retired CNG member and National Guard Bureau Chief Lt. Gen. Herbert R. Temple Jr.

16 From the octagon to the courtroom

Former MMA fighter "The Hungarian Nightmare" is the 49th MP Brigade's newest judge advocate general officer

Health site geared for you

The Army National Guard has established Guard Your Health, a website with a wide range of wellness information

17 A family affair

Sgt. 1st Class Andrew Matthews followed his parents' footsteps into the military, where he met his wife, Melissa

18 Love in a war zone

Married couple Spc. Albert and Pfc. Karen Mendez deployed to Afghanistan with the 1113th Transportation Company

A meaningful career

The Army provided Christopher Davis with opportunities to learn valuable lifelong lessons — and to find a wife

In Every Issue

2 | Leadership Corner

10 | At a Glance

19 | News & Benefits

19 | Did You Know?

California National Guard mobilizations as of December 2013

Bigger, faster, more firepower

F-15 Eagle jets replace the last F-16C Fighting Falcons at the Cal Guard's 144th Fighter Wing

By **MASTER SGT. DAVID J. LOEFFLER**
144th Fighter Wing Public Affairs

Two Air National Guard fighter jets ripped over Northern California's picturesque mountains, deserts and valleys Nov. 7, paying tribute to one departing fighter jet while welcoming in another.

With a combination of nostalgia and optimism, two pilots from the 144th Fighter Wing undertook the wing's final patrol of the Golden State in an F-16C Fighting Falcon. They then delivered the last of the wing's F-16s to their new home at the 162nd Fighter Wing's international training base in Tucson, Ariz.

Photos by Master Sgt. Roy Santana

TOP: One of the 144th Fighter Wing's new F-15 Eagle fighter jets flies near Yosemite National Park's iconic Half Dome landmark Nov. 7. **ABOVE:** An active duty Air Force KC-10 Extender refuels an F-15 on Nov. 7 while one of the 144th's outgoing F-16C Fighting Falcons flies nearby.

The F-16s will be used by the 162nd to train students from all over the world. The 144th had used the F-16 to provide air defense of the western United States and support worldwide operations for the past 24 years.

That combination of feelings could be felt throughout the Fresno Air National Guard Base community as pilots, maintainers, crew chiefs and others said their final goodbyes to a fighter jet that has been integral to the Fighter Wing's mission for longer than many of the 144th's Airmen have been alive.

"I was very honored to fly the last F-16 mission for the wing," said Lt. Col. Sean Navin, commander of the 194th Fighter Squadron, 144th Fighter Wing. "As I was taking the airplane out to the airspace, there were a lot of prominent landmarks that had flashbacks for me of all the guys I've flown that airframe with. It kind of felt like I was carrying all of them in the airplane with me, and as I took one last look back over my shoulder, I felt that it was pretty special for me to be the guy to deliver this airplane, with consideration of all the pilots who have flown the plane before me."

"Yesterday, as a crew, we serviced the last F-16 that will fly out of the 144th," said maintainer Senior Airman Raymond Figueroa. "Launching the last F-16 was very humbling, knowing a lot of the crew chiefs out here have been here for a long time."

"With the F-15, we are looking forward to new experiences and challenges."

The 144th Fighter Wing recently converted to the multi-engine F-15 Eagle. Lt. Col. Dave Johnston, the 144th's antiterrorism officer, said the F-15's capabilities make it much better suited for the wing's mission than the F-16.

The 144th had flown an F-16 model since October 1989, when the wing, then the 144th Interceptor Wing, transitioned from the F-4D to the F-16A. The wing was redesignated the 144th Fighter Wing in 1992, and the transition to the F-16C was completed in 1995.

The wing first arrived in Fresno in 1954, when it flew the P-51 Mustang. The F-15 is the 144th's eighth type of fighter.

The wing's future had been uncertain until recently. The Fresno base had been considered for closure, but with the F-15 projected to be a viable air defense asset through 2025, the wing's mission in Fresno appears secure for the foreseeable future.

"It's big. It's got a lot of power. Its radar is exponentially better," he said. "It can do things the F-16 can't."

Pilot Lt. Col. Rob Swertfager added that the F-15 has great maneuverability and incredible firepower.

"I think folks are excited to see that the F-15s are here, and recognize that the F-16 has done an outstanding job of protecting America's skies," said Col. John York, 144th Operations Group commander.

"The F-15 is going to be our new aircraft, but for the past 24 years the F-16 Fighting Falcon has done a fantastic job doing the homeland defense mission," York said.

Photo by Master Sgt. David J. Loeffler

F-15

Speed: 1,875 mph
Range: 3,450 miles
Engines: Two with 23,450 pounds of thrust each
Armament: One M-61A1 six-barrel, 20-mm cannon with 940 rounds, plus eight missiles (AIM-120 AMRAAMs and/or AIM-9 Sidewinders)

F-16C

Speed: 1,500 mph
Range: 2,002 miles
Engines: One with 27,000 pounds of thrust
Armament: One M-61A1 six-barrel, 20-mm cannon with 500 rounds, plus six missiles, and conventional air-to-air and air-to-surface munitions

79th IBCT supports Afghan transition

CNG Soldiers are mentoring Afghan police and National Security Forces in advance of coalition withdrawal

By **MAJ. MARK A. CORREA**
79th Infantry Brigade Combat Team

Soldiers of the CNG's 79th Infantry Brigade Combat Team are conducting a vital mission in Uruzgan province, Afghanistan, advising Afghan National Police (ANP).

More than 70 members of the IBCT deployed to Afghanistan in April. A portion of those Soldiers make up the 184th Security Forces Advisory Team, with the remainder serving as part of Combined Team Uruzgan, an Australian-led force that is mentoring Afghan National Security Forces.

The 184th SFAT, stationed at Multinational Base Tarin Kot, is assisting and training ANP members in multiple disciplines, such as countering improvised explosive devices (IED), collecting evidence and professionalizing female members of the police force.

"This training is imperative for sustaining successful counterterrorism operations and provides a critical capability for preserving the ANP force," said Sgt. 1st Class Orion Marley of the 184th.

The ANP, the country's primary police force, plays a critical role in providing national security. The ANP has about 157,000 members, comprising the Afghan Uniformed Police and the local police within the provinces. The ANP in Uruzgan consists of about 6,000 people managed out of the province's capital, Tarin Kot.

An effective police force will be critical in transferring sole responsibility for Afghanistan's security to the government of the Islamic Republic of Afghanistan, particularly during the upcoming 2014 elections. Afghanistan's ability to hold secure elections will be a true indicator of coalition forces' successes during the past 12 years of

conflict, said Lt. Col. Jon Siepmann, 184th SFAT commander.

"There's no doubt that this is a critical mission for Afghanistan at a critical time in its history," he said. "The progress these [184th] Soldiers have made toward improving their Afghan partners' skills and processes is remarkable. It is a true testament to their dedication and professionalism as well as the willingness of the Afghan police to learn and to make themselves better."

Several members of the ANP have earned certification from the SFAT for clearing IEDs and other explosive hazards, which are the No. 1 killer of police in the province. SFAT evidence-collection training has provided an opportunity for ANP investigators to hone their skills in crime scene management and exploitation, which greatly enhances prosecutors' cases in Uruzgan.

Providing professionalization training to female officers, meanwhile, not only improves security for the province and the upcoming elections in 2014, but also contributes to the advancement of women in Afghan society. Additionally the 184th supports the ANP's biometric enrollment program, which collects fingerprints, DNA and other data to track potential terrorists.

Other notable 184th initiatives include improving the ANP's logistical and maintenance processes and training officers to perform combat lifesaver skills. Both initiatives will aid the ANP in sustaining operations after coalition forces have left the country.

The 184th also has assisted in building important ANP infrastructure, such as installing Internet capability at the Provincial Police Headquarters.

"Providing Internet for the ANP will im-

Photo by Cpl. Chris Moore

ABOVE: Members of the CNG's 79th Infantry Brigade Combat Team (IBCT) pause for a photo Sept. 11 with the California, U.S., Afghanistan and Australia flags in Uruzgan province, Afghanistan. IBCT Soldiers are serving as advisers to Afghan police and Afghan National Security Forces, preparing the Afghan government for the planned withdrawal of coalition troops. **LEFT:** Members of the 79th speak with Shah Mohammad, Afghan Uniformed Police checkpoint commander, Sept. 26 in Mirabad, Afghanistan.

Photo by Cpl. Harold Flynn

prove their ability in all facets of their day-to-day operations," said Capt. Chiddy Adighije, 184th communications adviser.

A critical component of the 184th is its security team, which is charged with identifying and stopping "green on blue attacks" — instances of ANP or other Afghan agency members attacking coalition forces — during partnered engagements.

"Their successful completion of more than 100 leader engagements without incident is a testimony to their tactical and technical proficiency," said 1st Sgt. James Harris

of the 184th SFAT.

The Cal Guard Soldiers who serve on the 184th SFAT spent nearly five months conducting standard and highly specialized training in preparation for this deployment. The preparation included language instruction in Pashto and Dari; cultural training from experts on Afghan history, government, politics and customs; advanced weapons and combatives training; advanced situational awareness training; leader engagement training; and countless hours of exercises using weapon and vehicle systems.

Marines get 'crash course' on firefighting

The CNG's I-168th medevac unit in Afghanistan trains Marines to rescue injured Black Hawk crews

By **CHIEF WARRANT OFFICER 2 JON GUIBORD**
Company C, I-168th General Support Aviation Battalion

A UH-60 Black Hawk helicopter and crew are limping back to Forward Operating Base Delaram, Afghanistan, with a total loss of tail-rotor function. The pilot on the controls pulls back to slow his descent, but while navigating into a tiny parking area, the tail rotor clips a 12-foot blast wall and instantly separates from the aircraft, which miraculously settles upright. All five crew members suffer fractured limbs and find themselves unable to move from their seats as fuel slowly leaks into the cabin.

A Humvee converted into a fire truck is already waiting, having been alerted by an emergency call the Black Hawk crew sent out before arriving. Four Marines barrel out of the vehicle and spring into action. Wasting no time, they reach into the cockpit, shut down both engines, stifle the fuel and quickly pull the crew to safety.

Though this was only a training scenario, if a similar situation plays out at FOB Delaram, the crew of Soldiers will be greeted by a highly trained group of Marine crash fire rescue personnel. The Marines practiced their crash response Oct. 27 with aviators from the Cal Guard's Company C, I-168th General Support Aviation Battalion, which

Photo by Chief Warrant Officer 2 Jon Guibord

Sgt. Jeffery Jacobs, a flight medic with Company C, I-168th General Support Aviation Battalion, discusses emergency procedures with Marine crash fire rescue personnel Oct. 27 at Forward Operating Base Delaram, Afghanistan.

mobilized in March and is responsible for medical evacuation duty in the vicinity of Delaram.

"Today's emergency shutdown and egress training reinforces our Soldiers' knowledge of our aircraft systems and

teaches these Marines about the Black Hawk and its nuances, which they probably haven't worked with much in the past," said Capt. Chris Sandin of Company C, which is based at Mather Field near Sacramento.

The Company C Soldiers demonstrated to the rescuers of Marine Wing Support Squadron 372 how to perform several essential emergency procedures in the Black Hawk. The training covered emergency engine shutdown, the use of aircraft firefighting systems, locations of emergency equipment and exits, locations of fuel sources and how to properly move Soldiers out of their crew positions.

"They teach us the basic stuff at the schoolhouse, like throttles, bottles and batteries. But there is a lot more to each airframe," said Marine Cpl. Matthew M. Arrington of Palmdale, Calif. He added that the Marines' service at Delaram is the first time many of them have worked closely with Black Hawks.

The Marine Corps is the only service branch that has an occupational specialty dedicated to aircraft firefighting.

"The training we supplied to these Marines is not just crucial to their training but to our survival if the worst should happen," said medic Sgt. Jeffery Jacobs of Company C.

746th tests emergency readiness

By **1ST LT. JASON KIM**
756th Transportation Company

A catastrophic, magnitude 8.0 earthquake centered along the northern tip of the San Andreas Fault shook California early in the morning. The Interstate 5 freeway was severely degraded from Merced County through Sacramento, resulting in the loss of many traffic lanes. In the Northern California region, oil and natural gas pipelines ruptured.

The situation was dire, but it was also entirely simulated.

The fact that this earthquake was simulated did not change anything in the mindsets of the 756th Transportation Company troops or the other members of the 746th Combat Sustainment Support Battalion (CSSB) who conducted an Emergency Deployment Readiness Exercise (EDRE) on Sept. 14. The EDRE included all four companies of the CSSB: the 756th, 1072nd and 1114th transportation companies, and the 746th Headquarters and Headquarters Company (HHC).

Disaster relief is a main focus for the Guard, and crises often occur without notice. Therefore units must be ready for deployment at all times.

The EDRE incorporated multiple phases of operation and began with the use of the computer-based Ev-

Photo by 1st Lt. Jason Kim

The 756th Transportation Company erects a radio antenna at a Disney Studios film lot as part of a Sept. 14 emergency deployment readiness exercise for the four companies of the 746th Combat Sustainment Support Battalion.

erbridge Notification System to contact Soldiers two days before the training event. Once all Soldiers were accounted for, they were screened to determine their readiness to be put on Emergency State Active Duty (ESAD). This process ensured Soldiers were in proper health and had completed all necessary paperwork to participate.

After screening, the 756th Soldiers geared up in ballistic armor, helmets and weapons and performed a convoy exercise that honed their transportation and radio communication skills. The 756th's primary mission is to use 5,000-gallon M967 tankers to transport fuel when conventional fueling methods are not available.

The 756th had graciously been given permission to use a Disney Studios film lot in Santa Clarita as a rallying

point. At the lot, the 756th set up antennas to establish communications with the 746th HHC.

"The 756th led the way for our battalion, far exceeding my expectations for their EDRE," said Lt. Col. Ted Arlauskas, 746th CSSB commander. "Most EDREs end with the unit ready to leave their armory. I directed all units to culminate their EDREs at whatever training areas were near their armories after they conducted a communications exercise. I had no idea the 756th would roll out to a film studio. That's what I call thinking outside the box."

Though the mission went smoothly, the 756th and all other 746th CSSB units continually seek to improve and adjust their procedures to increase readiness and ensure they will not be caught off balance when the time comes for mobilization.

Intel, aviation units train together

Aerial view provides perspective for military intelligence mission

By **CAPT. BOB COUTURE**
250th Military Intelligence Battalion

Soldiers with Company B, 250th Military Intelligence Battalion, performed multi-echelon training with 1st Battalion, 140th Aviation Regiment, on Nov. 2, bringing units of the California Army National Guard together to conduct a mutually beneficial exercise.

The day started with a tactical convoy from Company B's armory in Glendale to the CNG's Joint Forces Training Base (JTFB) in Los Alamitos. There the Company B Soldiers

viewed imagery of a Los Angeles power plant and discussed the facility's vulnerabilities.

Once the troops had assessed the potential threat, it was time to get eyes on the actual site. The Company B troops moved out to the JTFB flight line, where they linked up with the 1-140th. Two UH-60 Black Hawk helicopters from the 1-140th then each performed two flyover sorties with Company B troops to provide another view of the plant.

Nothing can replace the value of having eyes on the target. The op-

portunity to see the water level of the adjacent river as well as the growth of vegetation, traffic levels and new construction were just a few of the advantages the aerial reconnaissance provided.

"It was our pleasure to support the 250th with their training mission," said 1st Lt. Brian Calcagno, the 1-140th's assistant training and operations officer. "Real training missions such as these make us better collectively as a National Guard."

Company B plans to continue to build on its threat-vulnerability assessment (TVA) training in the coming months, including conducting a TVA for 1st Squadron, 18th Cavalry Regiment, during its February training weekend.

"Company B is leading the charge leveraging an under-utilized core competency," said Lt. Col. Charles Hancock, commander of the 250th Military Intelligence Battalion. "This is a most relevant Defense Support to Civil Authorities capability for the California National Guard, for our units and for our community emergency response partners."

Photo by Staff Sgt. Michael Nemeth

Soldiers with Company B, 250th Military Intelligence Battalion, gather near a UH-60 Black Hawk after training with members of 1st Battalion, 140th Aviation Regiment, on Nov. 2.

Governor recognizes Counterdrug JTF's environmental stewardship

Photo by Master Sgt. David J. Loeffler

A member of the CNG's Joint Task Force Domestic Support-Counterdrug bags trash gathered from an illegal marijuana garden in a California public forest.

By **1ST LT. KARA SIEPMANN**
Joint Task Force Domestic Support-Counterdrug

The California National Guard's Joint Task Force Domestic Support-Counterdrug received the Governor's Environmental and Economic Leadership Award (GEELA) in the area of Ecosystem and Watershed Stewardship in December.

The award recognizes the Counterdrug Task Force for demonstrating exceptional leadership and making notable, voluntary contributions to conserve California resources, protect the environment, build public-private partnerships and strengthen the state economy.

The GEELA is California's highest environmental honor. Cal Guard programs and initiatives have earned GEELA recognition three times in the past 11 years.

"This isn't a standard environmental project — mundane, in the box — that companies can just buy and implement," said Michael Holder, California Military Department environmental scientist. "The reclamation mission shows Guard members' dedication to the people of California that they do this dangerous, hard work."

The reclamation mission embodies collaborative approaches between the private, public and nonprofit sectors to achieve results. In fiscal years 2011 and 2012, Task Force members removed nearly 50,000 pounds of trash, 89 miles of irrigation line and 23,000 pounds of toxic fertilizers, pesticides and rodenticides from public lands.

"Everyone knows about our marijuana eradication mission," said Maj. Jeff Moore, Counterdrug operations officer. "But our reclamation mission is the unsung hero."

The reclamation process dismantles illegal irrigation infrastructure to deter drug-trafficking organizations from re-establishing their operations, and it helps restore the land to its natural state for hikers, hunters and campers.

Task Force leaders have grown more aware of the importance of cleaning up damage to the environment in recent years, Moore said. In addition, law enforcement and elected officials now pay closer attention to environmental crimes, which enable them to impose stiffer penalties for criminal acts, he said.

"The U.S. attorney was able to prosecute these growers on environmental crimes and put away criminals for longer than they could just for their drug-related crimes," he explained.

Counterdrug has increased its focus on the environment every year since 2007, Moore said.

"We leave the forestland better than we found it, and it's great to be recognized for our efforts," he said.

Special Forces group completes successful Afghanistan tour

Company A, 5-19th Special Forces Battalion, seized suicide vests, trained Afghan security forces and built vital relationships during yearlong deployment

By Company A, 5th Battalion, 19th Special Forces Group

In Afghanistan's Paghman District this summer, the California National Guard's Special Forces Operational Detachment Alpha (ODA) 9513 received intelligence that suicide vests were being moved through the district to facilitate a high-profile attack in Kabul, the nation's capital.

Though Paghman District is strategically situated between the volatile Wardak District and the political power center of Kabul, coalition forces had not been active in the area for years and had developed little intelligence there. Paghman District, however, was assessed to be key terrain for insurgents this summer, as it was used for facilitation routes and staging areas to conduct high-profile attacks in the capital.

ODA 9513, an 11-man Special Forces team from Los Alamitos, Calif., immediately began joint planning with the Afghan National Army and the Afghan National Police after learning about the suicide vests. Within two hours, a strike force with more than 80 Afghan security personnel had been assembled.

The team suspected the suicide vests were staged in an orchard, in a courtyard surrounded by a high stone wall. As the strike force maneuvered to the compound, the ODA coordinated air support to observe the target and report any movement. Upon arrival at the site, ANP personnel secured the compound while ANA Soldiers held blocking positions and secured avenues of approach.

The ODA then entered the courtyard and located the vests as well as an individual

involved in transporting them.

The ODA's engineers told all personnel to move to a safe distance because the vests were prepared to explode and had to be carefully disarmed. Because of the rigorous, in-depth training the ODA engineers had completed, they were able to disarm the vests and render them safe, a task usually performed by a specialized explosive ordinance disposal team. The operation resulted in the confiscation of eight suicide vests, the arrest of one individual and the prevention of multiple potential tragedies.

"Since we found the suicide vests and took them out of insurgent hands, they couldn't be used in insurgent attacks," said a member of ODA 9513 who participated in the operation. For security reasons, ODA 9513, which is part of the CNG's Company A, 5th Battalion, 19th Special Forces Group, does not release the names of its deployed Soldiers. "It definitely cuts down on high-profile attacks in the Kabul area."

Later that month, ODA 9513 and partner forces successfully interdicted a site where homemade ammonium nitrate-based explosives were being produced for use as improvised explosive devices (IED).

"ODA 9513 was able to destroy two Taliban insurgent IED [cell locations] that were focused on high-profile attacks in Kabul," said Capt. John Trent, commander of Company A. "I believe that what they did was instrumental in maintaining the faith of the local populace in their Afghan National Security Forces and coalition partners.

"What [ODA] 9513 did was extremely valuable because it saved lives and prevented negative international perception

Photos courtesy of Company A, 5-19th Special Forces Battalion

TOP: A member of Company A, 5th Battalion, 19th Special Forces Group, mans a 40-mm grenade launcher in the back of an experimental vehicle Sept. 16 in Wardak province, Afghanistan. Company A mobilized in April for a yearlong tour in support of Operation Enduring Freedom. For security reasons, Company A does not release the names of its deployed Soldiers. **LEFT:** A Company A engineer disarms one of eight suicide vests confiscated during an operation this summer in Paghman province. **BELOW LEFT:** Two Green Berets from Company A scan Tangi Valley in search of enemy fighting positions shortly after exchanging gunfire with Taliban forces Sept. 16.

if a big, high-profile attack had occurred in the capital of Afghanistan," Trent added.

The Soldiers of Company A are organized into specialized teams with emphases on unconventional warfare, foreign internal defense, special reconnaissance, direct action missions and counterterrorism.

ODA 9513 mobilized as a team in April, while additional Green Berets from Company A deployed to augment a Special Operations task force in the most volatile areas of Afghanistan. The Green Berets conduct a variety of missions in Afghanistan, including training and advising Afghan commandos and local police, and linking local tribal governments to the national government of Afghanistan.

"Our guys were able to take their training from what we do in California and with our battalion in Colorado and were able to plug right in to active duty Special Forces teams and conduct combat operations from day one successfully," Trent said. "We received nothing but praise from the actions of our men. These guys were able to plug in and play."

ODA 9513 entered Paghman District in July and began building infrastructure needed to support the Afghan Local Police. To accomplish this, trust, rapport and cultural understanding were the team's most effective weapons.

The ODA built key relationships with the Afghan National Army, the Afghan National Police, the National Directorate of Security and provincial leaders, enabling the team to influence and advise Afghans in their efforts to achieve security and sup-

port the national government.

As the ODA began conducting joint operations in the district, the team gained support from its Afghan counterparts and local communities. The joint missions strengthened the ODA's partnerships with Afghan security forces, enabling the team to create the infrastructure necessary to support the Afghan Local Police.

ODA 9513 also provided a security detail for Defense Department personnel and worked with Afghan and U.S. forces to disrupt an insurgent network responsible for conducting numerous indirect fire and IED attacks near Bagram Airfield, Afghanistan. The ODA's deployment ended with the successful training and integration of a contingent of Afghan Local Police officers.

With its mission accomplished, the men of Company A returned to their home station in Los Alamitos in November.

"Everyone in our company came back, and that obviously is a good thing, with praise from 3rd Special Forces Group on their conduct downrange," Trent said.

A medic with the company said he is glad to be home and is enjoying time with his family, but missions like the one in Afghanistan are why he joined Special Forces.

"I was about to get out of the Guard, and I saw a flyer for Special Forces," he said. "I wanted to do something more difficult. I wanted a challenge."

If you want the challenge of serving with the Army's elite, search for "Special Forces" at www.calguard.ca.gov.

Work for Warriors expands reach, catches Congress' eye

Cal Guard employment program welcomes members of all Reserve branches, inspires congressional caucus to spread initiative to other states

By **CAPT. JASON SWEENEY**
California Military Department Public Affairs

Getting you a job is what the California National Guard's Work for Warriors (WFW) program is all about.

The program has been getting jobs for California Guardsmen for more than a year and a half. Due to its success and some internal hires, the program is expanding its reach to the state's Reserve forces as well.

WFW has been such a success that it is attracting attention in Washington, D.C., where a congressional Work for Warriors Caucus has been formed to explore how the program can be implemented across the nation.

"The initial mission was to focus directly on placing Guard members in jobs," WFW Project Director Capt. Autumn Decosta said. "Now that we have more resources, we have been able to expand out and can now support the Reserve components."

WFW has placed 1,850 California National

Guard members in jobs since the program was launched March 29, 2012, by the CNG and Speaker of the California State Assembly John Pérez. The program also has established partnerships with more than 180 employers that are seeking service members to fill job openings.

"With more than 180 business partners, expanding the program to the Reserves creates a win-win for both the business partners and service members," Decosta said. "This is one more step in the right direction of creating a joint effort in addressing a critical need."

The WFW program recently expanded from six full-time employees to 14, giving it the capacity to provide services to the approximately 60,000 California residents who serve in the Army, Navy, Air Force, Marines and Coast Guard Reserves.

WFW Deputy Director Maj. Aaron Roggow said the program takes a "headhunter approach," matching service members with jobs that fit their skill sets and experience, whether they qualify for entry level or ex-

Photo illustration by Tech Sgt. Joe Prouse

ecutive positions.

"Our business partners have jobs," he said, "and we have service members qualified for those jobs."

The WFW staff takes an active approach to job counseling that includes interview coaching, resume tips and promoting its social media presence to build back-and-forth communication with its community of job seekers.

WFW does all this cheaply, at an estimated cost of \$550 per job placement, compared with other jobs programs that can cost as much as \$10,000 per placement.

"The number one way people get hired is through referrals, whether that's internal or external," Roggow said. "We can make those referrals. We can make the connection. A lot of the other models just post jobs to a website."

The success of the WFW model has attracted the attention of two Congressmen — Rep. Paul Cook (R-Victorville) and Rep.

Mark Takano (D-Riverside) — who in November formed the Work for Warriors Caucus, a bipartisan group dedicated to promoting and increasing awareness of the program.

"It's one of the most effective programs of its kind," Cook said in a news release. "I hope that our caucus can help to make the program even more successful and expand it to other states."

Cook and Takano will serve as co-chairs of the caucus.

"With far too many California National Guard members looking for work, I was proud to create the bipartisan Work for Warriors Caucus with Representative Cook and advocate for additional funding for the program," Takano said. "It is my hope that Work for Warriors continues to be a success, and I would love to see it used as a model for other states looking to place these heroes into jobs."

For more info or to sign up for WFW services, visit www.calguard.ca.gov/wfw.

www.calguard.ca.gov/wfw or 916-854-4426

www.facebook.com/CalGuardWorkForWarriors

www.twitter.com/CalGuardWFW

Boy Scouts, nonprofits beautify CNG armory

By SGT. IAN M. KUMMER
69th Public Affairs Detachment

A strong community is not something that can be built overnight; it relies on relationships of trust and goodwill that continue for years, bringing people together. The 749th Combat Sustainment Support Battalion (CSSB) reaped the benefits of such relationships Dec. 6 during a beautification project at the unit's readiness center in Benicia that involved Boy Scouts, Veterans of Foreign Wars (VFW), the American Legion and the Benicia Tree Foundation.

"The unit deployed between 2010 and 2011, and the grounds were somewhat neglected because of their absence," said Lt. Col. Donna McDermott, commander of the CSSB.

She reached out to VFW Post 3928 earlier this year to inquire about local organizations that might be interested in helping to improve the armory. A retired Airman at the post, Ernest Gutierrez, suggested the armory restoration would be a good opportunity for local Scouts who were looking to complete their Eagle projects.

The Eagle project is a requirement to reach Eagle Scout, the highest rank in the Scouts program. The project demonstrates the ability to lead people and to coordinate logistics to complete a plan.

"We feel the Boy Scouts are the type of people who will grow up to be the men and Soldiers this nation needs," Gutierrez said Dec. 6. "As a veteran I know the importance of what they're doing out here today, and we support them any way we can."

Four Scouts volunteered to help the armory: Harrison Meyer, Mathew Peters and Gian Rivasplata

Photo by Spc. James Wilton

First Lieutenant Ronald Quack of the 749th Combat Sustainment Support Battalion plants a tree with assistance from his daughters at the unit's Benicia armory Dec. 7. The Quack family was joined by members of the community and several local organizations in a beautification project spearheaded by four Boy Scouts.

from Troop 8 and Elias Martin from Troop 184. Each took charge of an area on the armory grounds where trees and shrubbery would be planted.

"[This project] did something for the armory, it did something for the environment by planting trees and it gave the Boy Scouts the opportunity to earn their Eagle Scout award by doing a project here in the community," McDermott said.

For Meyer, who hails from a military family, this was also an opportunity to learn more about the Armed Forces and even offer them a helping hand. "I just want to serve my country," he said.

The Benicia Tree Foundation provided volunteers to assist in the work and reached out to the community for necessary resources. In response, numerous community members showed up to pitch in, and local businesses provided generous discounts for the materials. A barbeque lunch was provided by members of the VFW and American Legion.

The project took place during the monthly drill weekend for the CSSB, so the Soldiers' regular duties took top priority, but as work permitted, individual troops ventured out to lend a helping hand.

"It makes me feel honored to be a part of this," said Sgt. 1st Class Andrew Foster. "I like helping. That's what the military does; it's part of the job."

CNG behavioral health team adds two full-time officers

Two additional full-time behavioral health officers are now available to help Soldiers and Airmen in distress. Newly funded by California's Mental Health Services Act, also known as Proposition 63, these two Army National Guard social workers are already busy making a difference in their areas of operation — Northern California and the High Desert region near Lancaster and Fort Irwin.

Capt. Leah McGowan is embedded with the 756th Transportation Company in Lancaster. She recently left a position as a behavioral health provider for the Department of Veterans Affairs (VA).

Second Lieutenant Joshua Roberts is now embedded with the Redding-based 132nd Multi-Role Bridge Company. Prior to supporting Soldiers full-time, he worked in a civilian hospital in San Diego.

With these additions, the CNG has eight uniformed responders to support troops. Each covers a region of California and is prepared to respond any time of day or night. The officers have met service members at clinics, hospitals, coffee shops and armories, ready to talk and guide troops to needed support. They are just a phone call away.

Roberts is focusing on the

extreme northern part of the state, including Chico, Eureka, Redding, Red Bluff and Susanville. McGowan's area includes Apple Valley, Barstow and Fort Irwin.

"It doesn't matter whether they are drilling, on orders or in civilian status, I take their call and help them find what they need," McGowan said.

Once contacted by a Soldier, Airman, supervisor, peer or family member, behavioral health officers work with county mental health officers, public and private support agencies, and government entities to refer Guard members to agencies and resources that can help.

"I am excited to apply what I have learned from my years at the VA and my active duty experience toward helping service members who call for help," McGowan said.

In addition to eight Army behavioral health officers, the Military Department benefits from civilian behavioral health contractors who support Airmen at each of the CNG's four Air Force wings. To find the behavioral health officer responsible for your region, visit the CNG website, www.calguard.ca.gov, and click "Behavioral Health."

Getting help just got easier.

Smart and festive: Holidays don't need to break the bank

By DARRYL JONES
Personal Financial Counselor, Central California

The holiday season is a time for giving and exchanging gifts with family, friends and neighbors. The season of giving is a tradition for people of many cultures, but it does not have to be an expensive endeavor.

It is important to remember that even though the holiday season is one of the most important times of year for caring and sharing, it is also big for the business community. Consumers will see countless ads on television, the Internet and in their mail this time of year. To avoid depleting your savings or disrupting your monthly budget, follow these money-saving tips for the holiday season:

- Take advantage of free layaway programs at Walmart,

Personal Financial Counselors

Receive free consultations, referrals and training. Learn about credit management, budgeting, benefits, taxes, estate planning, mortgages and much more!

Northern California: Kristy Tubbs, CA-JFSAPI@MFLC.Zeiders.com or 916-224-2925
Central California: Darryl Jones, CA-JFSAP2@MFLC.Zeiders.com or 559-513-9423
Southern California: Hong Tran, CA-JFSAP3@MFLC.Zeiders.com or 323-333-6331

Darryl Jones
Personal Financial Counselor
Central California

Kmart, Sears and other retailers. These programs allow shoppers to spread payments over time instead of making a one-time cash disbursement. These programs potentially eliminate the need to use credit cards.

- Shop at garage sales, thrift stores and home liquidation sales. These low-cost options provide a cost-effective way to shop, and they bring the excitement of discovering hidden treasures.
- Personalize gifts through arts and crafts activities to save money and bring family and friends together.
- Instead of purchasing big-ticket items like electronic

equipment, consider gift cards, movie passes and other less expensive options that enable you to participate in the gift-giving season without breaking the bank.

- Avoid impulse buys that you did not plan for or include in your budget. Just say, "Not today."
- Be proactive: Consult your personal financial consultant to determine a holiday budget and spending limit.

Take measures to strengthen your financial future by saving more and spending less. Have a happy, safe holiday season and buy gifts you can afford — not gifts you think people want.

ABOVE: Soldiers from Los Alamitos-based Company A, 5th Battalion, 19th Special Forces Group (Airborne), conduct special reconnaissance infiltration training Nov. 1 at Fort Irwin, Calif. **Photo courtesy of Company A, 5-19th Special Forces Battalion**
RIGHT: Sgt. Maria Bejar of the 1106th Theater Aviation Sustainment Maintenance Group and her daughter participate in the Fresno Veterans Day Parade. **Photo by Anna Hawkins**

ABOVE: Senior Airman Katherine Gonzales Munoz of the 144th Fighter Wing embraces her family Sept. 20 at Fresno Yosemite International Airport after returning from a six-month deployment to Afghanistan. **Photo by Senior Master Sgt. Chris Drudge** **LEFT:** Airman 1st Class Rosalie Cammarata enjoys Veterans Day with retired Army Lt. Col. Milton Stroud at the Regency Place Senior Living community in Sacramento. **Photo by Brandon Honig**

At a Glance

LEFT: A CH-47 Chinook helicopter crew from Stockton-based Company B, 1st Battalion, 126th Aviation Regiment, prepares to airlift a Humvee during a Nov. 21 exercise with the active duty Air Force's 571st Contingency Response Group. Company B airlifted two all-terrain vehicles, 17 Airmen and two Humvees during three days of training with the 571st at Travis Air Force Base, Calif., in November. **Photo by Master Sgt. David J. Loeffler**

FAR LEFT: Spc. Anthony Sarrias of 1st Battalion, 160th Infantry Regiment, pulls security during a Nov. 12 exercise at the Joint Multinational Readiness Center in Hohenfels, Germany. **Photo by Spc. Tristan Bolden** **LEFT:** Sgt. Richard Felix-Stanton, with crutches, and Staff Sgt. Mark Valet display their Purple Hearts on Nov. 26 at Brooke Army Medical Center, Texas, alongside members of their families and fellow Soldiers. Both troops, from the 216th Mobility Augmentation Company, were injured by small arms fire Oct. 10 during a route clearance mission. **Photo by Brooke AMC**

LEFT: Firefighters from the 144th Fighter Wing replace a barrier cable following a successful test of a runway aircraft arresting system Nov. 3 at Fresno Yosemite International Airport. **Photo by Tech. Sgt. Charles Vaughn** **ABOVE:** Soldiers with the 79th Infantry Brigade Combat Team conduct basic range training Sept. 27 in Tarin Kot, the capital of Uruzgan province, Afghanistan, where they are mentoring members of the Afghan police. **Photo by Cpl. Alex Flynn**

Army officer fights for terminally ill daughter

Capt. Shannon Terry draws support from fellow troops after daughter Reagan born with SMA type 1

By SGT. SUSAN WOHLER
106th Public Affairs Detachment

Army Capt. Shannon Terry and her husband, Randall, started to notice some irregularities in their beautiful baby girl Reagan just a few months after her birth. Like most new parents, they were looking for the milestones of development. Reagan, however, had trouble eating and difficulty gaining weight, was unable to hold her head or move her limbs, and overall appeared fragile for her age.

After a series of tests, the parents' worst nightmare was confirmed when they were brought into a small room with four doctors and a social worker. Reagan had been diagnosed with spinal muscular atrophy (SMA) type 1.

"I knew it was bad news," Terry said. "When you find out that you have a daughter that is diagnosed terminally ill by the medical community, you go through different stages of grief — initially for the first couple of days, in my mind, she had already died. After about three days of grieving, I got mad, and I realized that they are not going to take away my opportunity to fight for her."

Terry said her initial reaction was the same as any mother's. Then her Army training kicked in.

"As a military officer, I've been programmed to react to things in a certain way. ... There's always a solution to a problem," said Terry, who works full-time as a legislative liaison officer for the California Military Department. "I started to reach out to my fellow Soldiers and good friends that I work with at Joint Force Headquarters."

Through the mass research efforts of her fellow Guard members, family and friends, Terry discovered the Getty Owl Foundation, a Sacramento-based nonprofit that was created after Getty Emelia Storm was born with SMA type 1 in 2010. Terry credits the foundation with saving her daughter's life.

Reagan was initially misdiagnosed and was therefore relatively old when diagnosed with SMA. She needed immediate intervention, and the Getty Owl Foundation

ABOVE: One-year-old Reagan Sinkiewicz experiences the effects of spinal muscular atrophy (SMA) type 1 every day, including difficulty breathing and the inability to sit independently, crawl or walk. About 80 percent of SMA patients are expected to die before their first birthday, and nearly all die before their second. **RIGHT:** Reagan and her parents, Army National Guard Capt. Shannon Terry and Randall Sinkiewicz, enjoy family time Oct. 28.

provided the support her family needed.

"They were at my house the first night we contacted them," Terry said. "Everything happens so fast with SMA, and it literally happened overnight that my daughter lost the ability to swallow. Within a 16-hour period she couldn't eat, and because of [Getty Owl's] experience, they were able to get her the treatment she needed."

SMA is the No. 1 genetic killer of children under 2, according to the nonprofit Hope for SMA, but it also has been designated by the National Institute of Neurological Disorders and Stroke as the neurological disease closest to treatment or cure.

"It is the most common genetic disease that no one has ever heard of. One in 40 people are carriers of this gene, and yet nobody knows what it is," Terry said. "I believe

that the only way to get a cure is to spread enough awareness and to get enough people passionate about this."

Terry feels it is her mission and duty to spread awareness of SMA, and she is doing so through a Facebook page titled Beautiful Baby Reagan – SMA Type 1. She recently posted the good news that the National Pediatric Research Network Act had been passed by Congress. It will establish a collective network of researchers and promote sharing of resources and money for SMA.

"This is a promising gene therapy program that the Food and Drug Administration recently fast-tracked," Terry said. "It is funded because of grass roots support from families like mine and Getty's."

Terry plans to raise funds and support SMA research until a cure is found. In the meantime, she is receiving tremendous support from her Guard family, which has organized multiple fundraisers for Terry's family and for SMA research, including a spaghetti dinner, silent auction and comedy night.

"The community of the military has come together to lift me up," Terry said. "In the military we don't leave people behind. This is one of the best examples of Soldier care that I have ever seen."

Terry said that according to the medical community, 80 percent of SMA patients will die before their first birthday, and all will die before their second. But Terry has a friend whose son has SMA and celebrated his 10th birthday about six months ago.

"The medical community calls this disease terminal, and for a second we believed them," she said. "We are not willing to let her go that easily, and we are doing every-

thing we can, everything in our power, to fight for her.

And there is reason for optimism. During a recent visit to Reagan's neurologist, the doctor pulled his glasses down, looked at the baby and said, "This does not look like SMA. This is not the same baby. She looks like she's getting better."

Though Reagan's disorder has been difficult for the whole family, Terry said good has come out of it as well.

"I thought that [deploying] to Iraq was an eye-opening experience, but it's even more of a life-changing experience when you are reminded of the true good in people," she said. "I meet strangers who hear about her story who are touched. We have people all over the world praying for her."

She added that she is thankful for her beautiful baby and wouldn't change anything about her.

Capt. Shannon Terry of the California Army National Guard plays with her 1-year-old daughter, Reagan, at their Antelope, Calif., home Dec. 11.

Operation Gratitude sends 1 millionth package

By **SGT. 1ST CLASS BENJAMIN COSSELL**
Los Angeles Regional Public Affairs

Celebrating a journey from humble beginnings to a tremendous milestone, staff, dignitaries and volunteers with Operation Gratitude gathered Dec. 7 as the nonprofit's millionth care package rolled off the assembly line en route to a deployed service member.

Founded in 2003 by Carolyn Blashek, Operation Gratitude annually ships about 100,000 packages worldwide to members of the Armed Forces, first responders, wounded warriors and their caregivers. Each package contains snacks, toiletries, entertainment items and personalized letters of appreciation. For one lucky service member, the millionth package contained an additional surprise — the keys to a

brand new Ford F-150 pickup truck donated by drink company 5-Hour Energy.

Operation Gratitude has forged a unique partnership with the Cal Guard: The logistical and operational hub of the organization has been located at the Guard armory in Van Nuys, Calif., since 2003.

"There's a wonderful civilian-military relationship that's developed," Blashek said.

Reaching the 1 million milestone was no easy task: Two assembly lines were in full operation Dec. 7, filling a total of 3,000 Operation Gratitude-marked boxes in less than two hours.

"It's been a 10-year journey, with thousands and thousands and thousands of volunteers and supporters all across the

country," said Blashek. "The American people really do thank [military members] and respect their service.

Also on hand for the ceremony was a touring replica of the Vietnam War Memorial. Maj. Gen. David S. Baldwin, the CNG adjutant general, said he was struck by the contrast of sacrifice made by those who served in Vietnam and those who serve Operation Gratitude today.

"We as a military can't do what we do without the support of the American people back home," he said. "I'm struck by the mark of sacrifice behind me ... with the names of the Soldiers, Sailors, Marines and Airmen on this war memorial juxtaposed by the incredible sacrifice of those people inside filling packages to send to our troops currently in harm's way."

Photo by Sgt. 1st Class Benjamin Cossell
Staff Sgt. Elizabeth Cowie of the CNG's Recruiting and Retention Battalion fills the millionth care package to be shipped overseas by Operation Gratitude, a nonprofit that enriches the lives of service members and first responders, at the CNG armory in Van Nuys on Dec 7.

Next stop: Holiday cheer

By **CAPT. JASON SWEENEY**
California Military Department Public Affairs

On a cold winter evening, a train clacked across the California countryside as children sipped hot cocoa inside railway cars decorated to bring holiday cheer.

The scene was right out of the movie "The Polar Express." However, this train was called the Holiday Express and the children were from military families.

The Holiday Express is operated by BNSF Railway to pay tribute to military families. For the past six holiday seasons, the train has traveled through a different region of the country giving free rides to military families at stops along the way. This year, the Holiday Express traveled on a nine-day journey through Montana, Idaho, Washington, Oregon and California.

On Dec. 9, the train stopped in Stockton, Calif., where 261 military members, their spouses and children were lined up waiting to climb aboard. The military members were mostly California National Guardsmen, with some active duty service members and veterans in the mix. Once everyone was aboard, the train headed west into a winter sunset on the Sacramento-San Joaquin River Delta.

"It's a great thing that BNSF is doing," California National Guard Master Sgt. Brian Breaker said as he sat in a railway car under Christmas lights. "I appreciate them taking time out of their own lives to show appreciation to the military."

"It's cool," Breaker's 12-year-old daughter, Mady, said of the train ride. "I love spending time with my dad. This is fun."

BNSF is a freight transportation company that got its start in 1849. The company has hired more than 6,000 veterans during the last eight years, and veterans represent 17 percent of its workforce.

During the Dec. 9 ride, BNSF employees kept passengers well-stocked with drinks and snacks. Meanwhile, Santa

Photo courtesy of BNSF
Santa Claus welcomes passengers to the BNSF Holiday Express on Dec. 9 in Stockton. More than 260 military families, including many CNG families, enjoyed the festive ride, given as an annual thank you by BNSF.

Claus made his way up the train, greeting passengers and giving out holiday ornaments to kids, many of whom wore paper conductor hats provided by the railway.

Frank Pinon, a Kansas City, Mo., native working as a server, porter and attendant on the train, said he enjoys traveling across the country and meeting military members and their families.

"The kids are fun," he said. "One kid told me that this was the best day of his life. But then his mom told me he says that every day."

After the 90-minute ride ended, BNSF Assistant Vice President of State Government Affairs Andrew Johnson presented a \$10,000 check to California Air National Guard Deputy Adjutant General Brig. Gen. Randall Ball. The check will benefit the Guard's Sunburst Youth Challenge Academy in Los Alamitos.

This holiday season, the BNSF Foundation also has donated \$100,000 to organizations that offer support to military members and their families. Since the Holiday Express's inaugural trip six years ago, the foundation has donated more than \$400,000 to organizations that support service members and their families, and another \$500,000 to the USO.

BNSF Public Affairs Director Joe Faust said the railway runs the Holiday Express to thank military members and their families for what they do for our country.

"Without you, our country would not be the great place that it is," Faust said.

Single mom grateful for son's 'best night ever'

By **AIRMAN 1ST CLASS ROSALIE CAMMARATA**
California Military Department Public Affairs

We are the masters of multi-tasking. We can pack a lunch, wipe a runny nose and fix a leaky faucet all before breakfast. Our days begin before the sun rises and end long after the stars peek out from the onyx sky. This is the life of a single mother.

My life revolves around the kind, mischievous, fun-loving and intelligent 5-year-old boy I proudly call my son. And I wouldn't have it any other way.

It's not all giggles and Eskimo kisses, though. We've both made sacrifices since I enlisted in the National Guard two years ago. My son has adapted and accepted change, while I have struggled with the guilt of giving him a not-so-ordinary childhood. It has paid off greatly though, and Dec. 11 was just another example.

Retired CNG Sgt. 1st Class Rick Sihner and the nonprofit Elk Grove Grange held their third annual holiday dinner for local families and CNG members in need that day. Founded after the Civil War to improve farmers' economic and social positions, the Grange's efforts now include a growing focus on military members.

As I pulled into the parking lot Dec. 11, one thought kept playing in my mind: I don't like accepting hand-outs. Typically, I don't ask for help, even when I need it. So I nervously grabbed my son's small, warm hand, and we walked through the crisp darkness up to the front doors.

We were immediately overwhelmed by warmth. Rick and his father, Howard, greeted us with glowing smiles as we proceeded to the registration table. My son created our name tags, and I quickly located our friends from other Guard families.

The evening commenced with a magic show, followed by a delicious dinner and a visit from Santa. I watched my son laugh and play with his friends, and joy washed over me. I felt very grateful for the chance

to attend this dinner and share the experience with friends and their children.

As our children played with gifts from stockings passed out by Santa, Rick asked me and Staff Sgt. Leandra Bodah, a fellow single mom, to follow him. He led us to a room filled with toys for all ages, including scooters, cars and dolls. The back corner was filled with food: hams, rolls, canned goods, fresh fruit and desserts.

"I was a CNG Soldier for 24 years, and I know life can be a struggle," Rick said. "I want to help my brothers and sisters."

As I fought the urge to hug him, Rick introduced us to his wife, Claire, and his mother, Jonnie, who compiled gift bags and stockings stuffed with goodies.

Bodah looked at me, tears rimming her eyes, and said, "The girls have been asking for this very scooter, and now I can give it to them for Christmas."

As I tucked my son in that evening, he said, "This was the best night ever. Thank you mommy."

I felt a lump swell in my throat, and my heart swelled with gratitude. I've always appreciated acts of kindness, especially when help isn't requested. I most appreciate the help given to my son because I can't do it all myself. It's encouraging to know there are others who want to help.

Photo courtesy of the Cammarata family
Airmen 1st Class Rosalie Cammarata, far left, and three other Cal Guard moms and their children enjoy a night of food, gifts and camaraderie sponsored by nonprofit The Grange in Elk Grove on Dec. 11.

CNG vet 'solving' suicide problem

By SGT. 1ST CLASS BENJAMIN COSSEL
Los Angeles Regional Public Affairs

When it comes to veterans committing suicide, Save A Warrior founder Jake Clark minces no words.

"This is a holocaust in slow motion," the former California National Guard captain said. "Over the next 10 years, the Department of Veterans Affairs estimates more than 150,000 vets will kill themselves."

Clark was extrapolating from a report released by the VA this year that estimated 22 veterans take their own life every day. But those numbers don't paint the whole picture, he said, as only 21 states report sui-

cide numbers to the VA.

"Two of the largest states in the nation — California and Texas — do not report their suicide numbers," Clark said.

He added that many cases of veterans taking their own lives are not included in the reports the VA receives.

"You've got guys offing themselves via cop-assisted suicide. You've got guys drinking themselves to death, overdosing. ... There's so much that doesn't get classified as suicide," he said. "The actual numbers aren't even close."

Clark almost was one of those numbers himself. After returning from a deployment to Kosovo, Clark said the things he witnessed there haunted him.

"It started getting really dark in my world," he said. "There was a .45 pistol at the head of my bed. I could always visualize my hand reaching into that drawer. I thought about committing suicide every day for 13 years."

Then Clark began practicing transcendental meditation, and it transformed his life.

"Something happened two weeks after I started meditating," he said. "The idea of killing myself was gone. It was replaced with this idea of trying to build something. I knew what I needed to do was try and get this in front of other returning veterans."

On Sept. 12, 2012, Clark brought his dream to fruition, as the first Save A Warrior cohort got underway. More than just meditation, Clark calls his program "war detox."

Save A Warrior brings veterans together for six days to learn the art of mindful living. It includes equine-assisted therapy, wild horse gentling and self-motivation techniques taught at Big Heart Ranch in Malibu.

"You have to craft something that ends up being the best week of their lives," Clark said.

One such veteran, retired Petty Officer 2nd Class James "Doc" Hansen, credits the program with saving his life. After 13 years of service including two tours in Iraq as a Navy corpsman, Hansen was medically discharged from the Navy in 2009.

"I was in a bad place when I came to Save A Warrior," he said.

Following his discharge, Hansen moved to Oceanside, Calif., and tried to settle into the life of a college student.

"Then my mom died, my grades at school started falling, all while I was trying to deal with my [post-traumatic stress] and [traumatic brain injury]," Hansen said.

Hansen went to his local VA hospital for assistance, but the treatment he was given only deepened his troubles.

"The side effects of the drugs they were giving me were worse than what they were treating," Hansen said shaking his head, a pained expression spreading across his face.

In an effort to continue serving his community and keep his corpsman skills sharp, Hansen had joined Team Rubicon, a veteran-centered, global emergency re-

www.saveawarrior.org

sponse team. And still, his downward spiral continued.

"It was the guys at Team Rubicon that suggested I call Jake and get into Save A Warrior," the navy veteran said.

Hansen participated in the program's third cohort. Now he is back, assisting the veterans in Cohort 8.

"This program is a total emotional and cognitive housecleaning," he said. "I feel like the tools I got here gave me my life back."

"If I lived close [to Malibu], I'd be here more often," he added. "As it is, I get up here as often as I can to help out."

Clark said it costs about \$1,200 to put a veteran through the program, and all the program's funding comes from private and corporate donations.

"I haven't earned a dollar off this program, but I'm the richest man in California," he said. "I'm solving this problem."

Retired Marine Cpl. Kenny Toon enjoys an animal therapy session Nov. 6 with 11 other combat veterans participating in the Save A Warrior program in Malibu. The program was designed by retired California Army National Guard Capt. Jake Clark to assist veterans experiencing post-traumatic stress.

Panel bridges gap in understanding of vets issues

By SGT. 1ST CLASS BENJAMIN COSSEL
Los Angeles Regional Public Affairs

Sitting at a table in front of nearly 100 onlookers, Jake Clark told the story of a 10-tour combat veteran, a Green Beret, freshly home from deployment and about to take his own life. He flipped through his slideshow presentation and stopped on an innocuous-looking set of three dumpsters behind a shopping mall outside Fort Bragg, N.C.

"He told me," Clark said, pausing for effect, "the night before ... this is where he got his meal for the day."

Clark is the creator and executive director of the nonprofit Save A Warrior program, which uses innovative methods to help veterans cope with post-traumatic stress. He, along with representatives from the nonprofit Operation Gratitude and UCLA's Operation Mend, was on hand Sept. 26 to contribute to a forum about veteran suicide hosted by the Orange County Young Executives.

The annual event, Bridging the Gap, now in its second year, is the brainchild of California National Guardsman and Orange County Young Executive Maj. Aaron Schilleci. The executive officer for 1st Battalion, 140th Aviation Regiment, Schilleci said the inspiration for the event came to him after reading an article about veterans in Time Magazine, which detailed the severe gap of understanding between military members and the civilian population they serve.

"I was moved and motivated and thought something had to be done to bridge the gap over the void of awareness of veteran-centric issues between our local military and civilian populations," the Huntington Beach resident said.

The Young Executives host a speaker series Schilleci described as "a moderated speaking type event with a panel of experts to illuminate a targeted audience about many types of issues." Thinking the lack of community awareness about veterans issues would be a good fit for the program, Schilleci pitched his idea to the organization.

The first Bridging the Gap, in 2012, focused on veteran unemployment. Opening up the event, Schilleci asked the group: "So many of our returning veterans are hanging on by a thread. How do we turn that into a [lifeline]?"

Operation Mend is one program working to turn that thread into rope. Initiated in 2007, the program is a collaboration between the UCLA Medical Center and Brooke Army Medical Center, Texas. Focusing on the entire family, Operation Mend takes a holistic approach to assisting veterans and their families with services ranging from mental health care to full facial reconstruction.

Dr. Jo Sornborger, Operation Mend family care manager, said the program took a whole-family approach because a veteran's experiences and wounds affect loved ones as well.

"We had one patient, a Marine, [who had] returned from Afghanistan horribly burned and on daily pain medication," she said. "That Marine was also a father to a 12-year-old son who suddenly found himself thrust into the role of being his father's caregiver. When a veteran comes home with a traumatic injury, it impacts the entire family."

Since the program's inception, Operation Mend has helped 93 service members and their families put their lives back together.

Retired California Army Guard Capt. Jake Clark speaks about Save A Warrior, a nonprofit he founded to assist veterans with post-traumatic stress, during Bridging the Gap, a speaker program hosted Sept. 26 by the Orange County Young Executives.

With such diverse groups represented during the speaker program, Schilleci said one of his main goals was to see the audience become engaged with the organizations on the panel, a goal that was achieved. Audience members' reactions, Schilleci said, ranged from "I had no idea it was that bad," to "We want to build a long-term and habitual relationship with these organizations." And that is exactly the action Clark was looking for.

"These returning vets, they don't want pills and pamphlets," he said. "They want their life back, and that takes all of us getting involved."

Counterdrug repairs communication tower

By **SGT. 1ST CLASS BENJAMIN COSSEL**
Los Angeles Regional Public Affairs

On a clear day, you could have seen forever — or so it seemed thousands of feet above sea level. And that was just the base for the day's mission in Southern California.

Soaring to great heights, service members with the Cal Guard's Joint Task Force Domestic Support-Counterdrug donned complicated rigging equipment Oct. 24 and set to ascending an antenna array to bring it back into operation. But before fixing anything, the crew needed to determine the root cause of the problem.

"There are several places that could be the reason for failure," Air Force Master Sgt. T.J. Theodoroff said as he detailed a complicated system of cables, hubs and other communications pieces that are all part of the antenna.

Any equipment that is constantly subjected to the elements and ravages of time eventually fails, said the 13-year Guard veteran who is the noncommissioned officer in charge of the JTF's communications section. Failures in vital equipment along a U.S. border, however, take on additional significance.

"When these antennas get out of whack, they get what's called frequency sway," said Theodoroff, explaining that when an antenna develops frequency sway, it can step on other radio frequencies in the area. "So being so close to the international border, we need to be good stewards of our equipment and make sure we're not step-

ping on any frequencies in this area."

First, the easy stuff: Cables were hooked to "dummy boxes" inside a concrete building on site and a signal was sent through them. With a cueing of the mic, a "Go/No-Go" signal was exchanged between the crew.

Everything inside the building checked out, so it was time to don rigging equipment and begin the same set of checks up on the antenna.

Before any member of his team slid a leg through their harness, Theodoroff went over a rigorous pre-safety checklist. Carabineers were checked for double-locks, ropes were looked over for knots, frays and tears. Helmets, gloves, eye protection ... everything was looked over with a critical eye to function and safety.

"Safety is and has to be our foremost consideration out here," Theodoroff told his team.

Safety checks complete, the team geared up, and Theodoroff and Army Staff Sgt. Roy Gaylord climbed a ladder to the base of the antenna tower. The first one up, Theodoroff set rescue and tool lines and began his work. Within a short while, he called down, "Found it!"

A connection leading to the antenna was not functioning correctly. Ready to make it right, Gaylord began his ascent up the antenna, and the team started working to get communications back up.

One of several communications towers

Photo by Sgt. 1st Class Benjamin Cossel

Master Sgt. T.J. Theodoroff of the CNG's Joint Task Force Domestic Support-Counterdrug tests the cables on a malfunctioning antenna array near the California-Mexico border Oct. 24.

along the U.S.-Mexico border, the antenna is used by the Cal Guard as well as various law enforcement and military agencies that depend upon the array for mission-critical communications.

"We've been using cell phones for communications for some time," said Army

Staff Sgt. Joseph Camilleri, noncommissioned officer in charge of the task force's engineering detachment. The detachment works in some of the least-accessible portions of California along the Mexico border, improving roads and other infrastructure. "Having this communications ability back up will be a huge asset."

Retired general lauds CNG military intelligence

By **CAPT. STEVE HERNANDEZ**
250th Military Intelligence Battalion

Retired Lt. Gen. Herbert R. Temple Jr., former chief of the National Guard Bureau, enjoyed a tour of the CNG's Joint Forces Training Base, Los Alamitos, in June. It was his first visit to a Guard unit in training in more than 20 years.

Photo by 250th MI Battalion

Retired Lt. Gen. Herbert R. Temple Jr., former chief of the National Guard Bureau, toured of the CNG's Joint Forces Training Base, Los Alamitos, in June.

"The professionalism of today's Guardsmen and the military skills demonstrated [today] are indicative of the significant readiness enhancements in the Guard," Temple said after meeting with members of the 250th Military Intelligence Battalion. "You can take great pride in the marvelous Army National Guard you have given to the nation."

A California native, Temple has been a vigorous advocate for increasing the National Guard's intelligence capabilities. During Temple's early days as chief of the National Guard Bureau, the Guard was not allowed to handle classified information. Due to Temple's consistent push to enable Guard members to handle sensitive and classified information, the Army National Guard's military intelligence community has increased its operational capacity greatly, dramatically increasing the Guard's relevance to the Army and the country as a whole.

"Increasing our intelligence capacity and capabilities [helped] give the military intelligence professionals of the National Guard a significant boost in accomplishing our current real world intelligence missions. And, to a large degree, we have Lieutenant General Temple to thank for that," said Col. Charles Hancock, commander of the CNG's 250th Military Intelligence Battalion.

Temple toured the Joint Reserve Intelligence Center and met with members of Company C, 250th MI Battalion. The retired general said he was highly impressed with the facility and the training being conducted within.

"Army Guard military intelligence has successfully developed its professional skills so that it is an integral part of the total Army's intelligence program," he said.

Temple also visited Sunburst Youth ChalleNGe Academy, the result of a program he helped create. Through Temple's outreach, federal legislators came to recognize the National Guard's influential role in communities across the country as well as its ability to train, lead and mentor young people in a caring yet disciplined environment. Due in large part to his efforts, Congress approved the National Guard Youth ChalleNGe program, a residential, military-style school for high school dropouts and other troubled teens.

After visiting the school, during a roundtable discussion with 250th MI Battalion leaders, Temple said he thinks the Guard should continue to train for kinetic warfare, but it is also important to focus on cyber-warfare. He also said the U.S. should play a vital role in the future of Eastern Europe.

"U.S. influence, not only military but also in a political and economic role, will be vital," he said.

Capt. Jeremy Norris of the 250th said he was grateful for the opportunity to meet the retired general.

"Being able to sit down with this highly experienced officer and listen to his thoughts provided a unique experience for all involved," he said.

"General Temple saw the Guard through one of the most dynamic and turbulent periods in its 353-year history," Hancock added. "General Temple is a leader of vision. He followed a dream of transforming the National Guard into an effective [and] respected part of America's military."

'Hungarian Nightmare' brings grit to the Guard

By **CAPT. JASON SWEENEY**
California Military Dept. Public Affairs

First Lt. Christian Wellisch looks like a bruiser. At 6 feet 2 inches tall, weighing in at 235 pounds, with a square jaw and shaved head, he looks like the kind of guy you don't want to meet in a dark alley.

In fact, Wellisch is a bruiser who knows how to throw a punch and choke you into submission. But there is much more to him than meets the eye.

Wellisch has earned undergraduate and graduate degrees in philosophy from San Jose State University and a law degree from the McGeorge School of Law. He has his own law practice, and he teaches an online philosophy course part-time. He is also the 49th Military Police Brigade's newest judge advocate general (JAG) officer.

Mixed martial arts aficionados,

Photo courtesy of 1st Lt. Christian Wellisch

however, might recognize him as "The Hungarian Nightmare," a San Jose-based fighter who had a good run in the Ultimate Fighting Championship (UFC).

Wellisch's days in the octagon are behind him, but he vividly remembers his first professional bout, in Hawaii in 2001, when the sport was rising in popularity.

"I had never been locked in a cage with another man with both of us bent on destroying each other," he said. "It was an incredible adrenaline rush."

He said the glitz and glamour, the lights, the crowd and the cheers were exhilarating. He quickly destroyed his opponent, knocking him out with strikes.

"To win was even more of a rush," he said.

Wellisch had trained long and hard for the fight, and it was all over in about a minute, but he was still pumped to go several more rounds. He went outside and ran sprints just to burn off his excess energy. He won about \$2,000 that night.

Wellisch is originally from Hungary. His family moved to Austria when he was 12 and to California when he was 14. He went to high school in Monterey, where he competed on the wrestling team. He went on to wrestle at San Francisco State University but gave it up after dislocating his shoulder.

"I still think amateur wrestling is more physically demanding than mixed martial arts," he said. "It's

just more intense with the constant torquing of your body."

Over the course of his amateur wrestling career, Wellisch cracked a rib, tore a hamstring, broke a foot, broke or cracked all his fingers, had two teeth knocked out and, of course, dislocated his shoulder. But during his mixed martial arts career, Wellisch said he only suffered a broken nose, a dislocated toe and some cuts.

After quitting wrestling, Wellisch left San Francisco State and took a job in the information technology industry in Silicon Valley. He also went back to school at San Jose State University and majored in philosophy.

"I couldn't just sit on my butt," he said. "I've always been competitive and wanted to get back on the mat, so I tried jujitsu."

Wellisch joined the American Kickboxing Academy in San Jose to learn jujitsu. His trainers quickly saw he had a talent for grappling and suggested he try fighting. That led to his first professional fight in Hawaii, which resulted in more fights in the U.S., Japan, Mexico and Australia.

In 2005, three of Wellisch's training partners appeared in the first season of the reality show "The Ultimate Fighter." Wellisch was accepted for the second season of the show but couldn't participate because of a conflict with his law school finals. Instead he was offered a contract that led to five professional fights in the UFC.

"There's really no comparison,"

Photo courtesy of 1st Lt. Christian Wellisch

ABOVE: First Lieutenant Christian Wellisch, kneeling, poses with fellow students July 3 during his Direct Commission Course on Fort Benning, Ga. **LEFT:** Wellisch catches his breath during a mixed martial arts bout in 2006.

he said of fighting with the UFC. "They know how to put on a show. ... You walk into an arena packed with 10,000 people screaming. It's intense."

Wellisch was earning between \$10,000 and \$15,000 just to show up for a UFC fight. When he won, he doubled that.

While fighting for the UFC, Wellisch managed to earn his law degree and a master's degree in philosophy while teaching philosophy part-time.

In law school he started a mixed martial arts club mainly for people who liked watching UFC fights. One of the members was Capt. Corey Ordonez, a Cal Guard member who convinced Wellisch to join as a JAG officer.

Wellisch said he had considered joining the military in high

school. After talking to Ordonez, the Guard appealed to him because it allowed him to stay in California and was more flexible than the active duty Army, allowing him to do other things.

"Another reason I wanted to join was to continue the routine of physical fitness," he said. "Now I have a new motivation to do so."

After 21 pro bouts, Wellisch retired from the octagon in 2009, finishing out his career with a 13-8 record. He still trains and follows the sport but said his focus is on his law practice and his new career in the California Guard.

"I'm happy with what I accomplished fighting in the UFC and getting to see the world on the promoters' dime," he said. "I still train ... but no more kicking people in the head and no more getting kicked in the head."

FIT to FIGHT with MAJ. JONATHAN SHIROMA

Face it, most of us can't live without the instant access we have to practically everything via the World Wide Web. I am constantly looking at different fitness websites in search of various articles on exercise, nutrition and ways to enhance my workouts. Aside from the information

I have obtained by seeking certifications from fitness and health organizations, the Web is my go-to source for exercise and wellness information, as I'm sure is the case for many of you.

Army National Guard headquarters in Virginia realized there is a need to reach Soldiers and their families online with health and fitness information, and this summer, it launched a new website, Guard Your Health, at www.guardyourhealth.com.

"We collected feedback online through social media channels and visited Army National Guards in five states during the development of the website," said Maj. Dariusz Mydlarz, chief of preventive and occupational medicine in the Office of the Chief Surgeon, National Guard Bureau. "We asked hundreds of Soldiers what health topics were important to them, what obstacles they were facing and how

they wanted solutions delivered."

Just by logging on to Guard Your Health, you'll find the website is geared specifically toward providing Soldiers and their families useful information. You will gain access to health tips, expert commentary and community forums on topics such as nutrition, exercise, stress, sleep, dental health, readiness and family resilience.

"Army National Guard Soldiers face unique challenges because of their dual responsibilities as citizens and Soldiers," said Col. Anne Naclerio, the Army National Guard chief surgeon. "The challenges weigh heavily on their lifestyle choices and can affect their comprehensive fitness and readiness.

"Guard Your Health is a one-stop shop of information tailored for Soldiers and their families, offering motivation and support to overcome challenges and make healthy decisions for the rest of their lives — for themselves, their families and their units."

Guard Your Health supports the Army National Guard chief surgeon's efforts to build and sustain a resilient, adaptable,

and medically ready citizen-Soldier force to fulfill state and federal missions.

I encourage you to visit Guard Your Health when you have a chance. One CNG Soldier logged on, and his story impressed the editors and managers of Guard Your Health.

"One of my favorite stories is from Lt. Col. Daniel Markert, who demonstrated incredible discipline by creating an exercise and diet regimen to get in shape while deployed after gaining weight due to years of bad habits," Mydlarz said. "He reached his goal weight, and his story is an inspiration to others who strive to lead healthier lifestyles."

To read about Markert, click on the website's "Personal Stories" link.

Long-time veteran works for better tomorrow through service

By MASTER SGT. PAUL WADE
California Military Department Public Affairs

"I was 10 years old when my uncle took me to see an air show by the United States Air Force Thunderbirds at Travis Air Force Base," remembered Sgt. 1st Class Andrew Matthews, now 38. "We passed through the entrance to the base and I saw the gate guards all dressed up and looking sharp in their uniforms. Just the way they waved us on, I knew I wanted to join the military."

Both Matthews' parents served in the military, further solidifying his interest in donning a uniform, and at age 17 he visited a recruiting office. U.S. forces had recently been involved in action in Iraq, Kuwait and Bosnia, but Matthews' patriotism was overshadowed by another common motivation for young people to sign on the dotted line.

"I joined because I needed a job and maybe start a career," he said. "So I took the test and the recruiter offered me jobs as a refueler, an engineer or air and missile defense. The last one intrigued me so I signed up to be an Avenger crew member."

The Avenger is an air defense weapon system that includes Stinger missile launcher pods and a .50-caliber machine gun mounted on a modified heavy High Mobility Multipurpose Wheeled Vehicle.

"It was a wake-up call," Matthews said recently, laughing as he recalled his initial training in 1992. "Coming from a single-parent family, I wasn't used to being told what to do, how to do it and when and where to be all the time. This, of course, being shouted in my face from a huge drill sergeant, was very intimidating. I adjusted over time, and in the end it was well worth it."

After three years on active duty, Matthews had earned his sergeant's stripes, but he felt nothing compelled him to stay at his duty stations of Fort Lewis, Wash., and Fort Polk, La. So at age 20, he headed home to Vacaville, Calif., and took criminal justice courses at a community college, thinking that would be his next challenge in life. But a flurry of action that year would change his life forever.

"I missed the military after being out for a short period," he said. "I spotted a flyer on campus for the California Army National Guard. I didn't know they existed, but I liked the idea a lot. I joined the 100th Troop Command in Fairfield, and a few years later applied for a full-time counterdrug position and was hired. However, the job was in El Centro on the border."

Matthews uprooted his life and moved more than 600 miles to Calexico. While there, in 1994, his first daughter, Brianna, was born.

When Matthews moved back up north, he bounced around in different Army positions, even turning in his Avenger badge in 1997 to retrain as an infantryman for 1st Battalion, 184th Infantry Regiment, in Auburn. Then in 1998 he accepted an Active Guard and Reserve job and again retrained, this time as a human resource specialist.

Arianna, his second daughter, was born that same year, and two years later he married Melissa, whom he had met at church. Melissa was also in the military, working with an active duty recruiting battalion, and had a daughter of her own, Keya.

In 2001, Matthews joined the ranks of the 115th Regional Support Group out of Rose-

ville, serving as the group's full-time training noncommissioned officer (NCO). In the same year, he added another milestone.

"I had my third daughter, Kaylyn," Matthews said nonchalantly. "Yep, I now have Brianna, Arianna, Keya, and now Kaylyn."

In 2005 he deployed to Kuwait as the readiness NCO for the 115th. The unit was in charge of rolling out the red carpet for troops entering the Iraq and Afghanistan combat zones. They also were the pat-on-the-back and check-the-box processors for troops returning stateside.

With four daughters and a wife to worry about, Matthews wondered how his deployment would affect his family. But Melissa was his rock, that key weapon he needed in his arsenal.

"She joined the California National Guard in 2004 and was able to get hired full-time. We knew one of us could deploy," he said. "When I got the word, I felt worried about the whole situation but knew my duty was to go. Because of what I had been through and how the Guard was always there to look after me and my family — I was so appreciative of what they have done — it was an honor to return the favor."

While he was gone, Matthews badly missed his family, but in a different way than most troops nowadays, since the revolution of social media and video chatting.

"It was strange not seeing them," he said. "We didn't have Skype or other ways I could see my family, so we emailed, chatted live and wrote letters. Six months in, I took leave for two weeks and came home. That was a short two weeks."

Photo courtesy of the Matthews family

Sgt. 1st Class Andrew Matthews and his wife, Melissa, both followed up their active duty Army careers with service in the Cal Guard.

After 15 months, he returned to his wife and squad of children. Since then he has worked with the 49th Human Resources Company and played an important role in deploying 12-person teams to conduct reception, replacement, return-to-duty, rest and recuperation, and redeployment operations in Iraq and Kuwait. Later he joined the Guard's Yellow Ribbon Reintegration Program, which gave him the opportunity to help Soldiers and their families connect with community support before, during and after deployments.

Throughout all his station and duty changes, Matthews has taken his job, career and service very seriously.

"I love this country," he said. "The idea that I can lace up my boots, put on a uniform with the American flag and serve and defend it makes me feel like I'm providing a vital role. ... We all want something better for our children, and if I can do something about that today so they can have a better tomorrow, then I will."

Having the support of one's family is critical throughout a Soldier's career. Being married to someone who also serves is, well, interesting.

"It has its ups and downs," Matthews laughed. "On one hand, she gets it. She understands the time needed to be away from home. So a lot of what other couples have to explain to each other, we don't for the most part. That is a huge weight off our shoulders."

But it isn't all easy.

"On the other hand, we were almost always in uniform together," he said with a smile. "We had very little decompressing from all things military."

As Matthews closes in on retirement, he is looking back at what has brought him through the past two decades and what it means to be a veteran.

"I'll miss all this. The military is all I know, and it will be a sad exit," he said. "I've met some amazing people and wish I would have kept better contact. I've enjoyed mentoring young leaders when I saw the opportunity. I feel I have been through enough to provide guidance and be a positive role model."

He added that the support of his community was always greatly important to him.

"For me it was always a 'Thank you' or 'How can we help?' that made me feel people were aware of our job and sacrifices," he said. "Not being forgotten with all that is going on meant a lot."

Live 1-on-1 Help

Confidential

Worldwide 24/7

Help is just a *Click, Call or Text* away!

Go to www.SafeHelpline.org

Call 877-995-5247
Text* 55-247

*Text your location for the nearest support resources

The family that fights together ...

By **SGT. EDDIE SIGUENZA**
Guam Army National Guard

To Spc. Albert and Pfc. Karen Mendez, it was love at first sight.

"I saw her riding a bike without her hands on the handlebar," said Albert, a motor transport operator with the 1113th Transportation Company. "I was trying to see which way she was going to go. Sure enough, she went straight into me. We've been inseparable ever since."

"I told myself, 'Ooh, I hope he's not hurt,'" Karen said. "I hit him right in the heart."

These days, they're not hitting each other as hard; they're more frequently patting each other on the back after successfully returning from convoy missions that sometimes take days to complete.

The Mendezes are among 160 Soldiers from the 1113th who arrived in Afghanistan in July. They're also part of a key unit that's one of Kandahar's primary transportation sources in this era of withdrawing equipment from Afghanistan.

"We both try the best we can at everything," said Albert, who married Karen three years ago. "We're professionals out here, and people notice that."

The Mendezes, who live in San Jose, have rolled out in the same truck on four missions. They understand the dangers that come with deployments, especially in this war-torn country. But they agreed it was best for them to deploy together.

"With him here, it's more relaxing. It would be harder if he was back home because I'd be pretty worried," Karen said.

"She's my best battle buddy," Albert said. "We work well together. We're in synch. We stay on top of our responsibilities."

Of course, there are disadvantages to being on the same mission.

"Well, I outrank her," Albert said. "There's a fine line between being a husband, battle buddy and truck commander. I've got to be real careful how I word things."

"He tends to overprotect me," Karen said. "Sometimes we get on each others' nerves."

When not on missions, the couple enjoys typical husband-wife activities. They eat together, wash clothes side-by-side and share a phone when they call home. But on missions, their Soldier instincts come first, Albert said; their military training supercedes the family relationship.

Husband and wife Spc. Albert and Pfc. Karen Mendez of the 1113th Transportation Company share a family moment Oct. 21 at Kandahar Airfield, Afghanistan.

"We stay alert; we're always pointing things out to each other," he said. "We always think about our lives, our safety. We stay professional Soldiers the whole time we're out here."

"We're just the Mendezes when we're by ourselves."

MP's career brings love, a lifetime of memories

By **MASTER SGT. PAUL WADE**
California Military Department Public Affairs Office

Watching a line of M1 Abrams tanks spearhead their way across the desert and get their first taste of battle during the Persian Gulf War in 1991 provided U.S. Army recruiters the visual impact they needed to reel in young men and women like Christopher Davis, who signed up in 1995.

"I was feeling stagnant and needed a change after getting my [associate's degree]," said the 39-year-old Davis, who is assigned to the 223rd Regional Training Institute at Camp San Luis Obispo as its military police course manager. "Those videos were pretty cool, and I liked the idea of riding instead of walking so I chose to be an armor crewman."

Following graduation as an armor crewman, Davis was scooped up by the 1st Cavalry Division and sent to the border of Kuwait and Iraq to stop Saddam Hussein's continued aggressions. The massive American force buildup and response known as Operation Vigilant Warrior and Desert Strike in 1996 quickly put an end to hostility, and after five months, Davis returned to Texas.

"I was proud of my unit's history, for the awe-inspiring show of force we displayed, and the bond between me and my tank crew was strong," he said. "I got promoted to specialist and had the chance to train new Soldiers. I hadn't felt that kind of accomplishment since college."

It was during this time that he got word his father, Michael, a veteran Ventura, Calif., police officer, had passed away from heart disease. Christopher decided not to extend his active duty service and returned home to look after his family. In 1998 he transitioned into the Cal Guard.

"At the time there was a stigma about the Guard," he said. "Well, my first impression wasn't good. I heard the unit still had the old M60 tanks."

Few units still used the M60, which was introduced in 1961. Because Davis' unit was 250 miles from home, and he wasn't qualified on the M60, fate led him down a different track. He transferred to 1st Battalion, 144th Field Artillery Regiment, and began working full-time as cadre at the Angel Gate Academy at Camp San Luis Obispo.

While at the "boot-style" academy for troubled teens, Davis became friends with members of the 649th Military Police Company, which had troops serving as instructors at Angel Gate. When the attacks on Sept. 11 shocked our nation, he watched the 649th move into action, heading to a local airport to perform domestic security operations.

"The response was immediate," Davis said. "Most of them were civilian law enforcement and very profession-

Sgt. Erikka Davis and Sgt. First Class Christopher Davis, seated, serve with the 649th Military Police Company in Baqubah, Iraq, in 2003. The couple married in 2006.

al. That mentality and show of force reminded me of my days with the Cavalry. I joined the 649th that December."

A year later the 649th got the call to deploy to Iraq. On Christmas Day, before they left the state for 15 months, Davis proposed to his girlfriend, Erikka, another member of the 649th, who kept the information classified.

"We arrived in March 2003. The war had started two weeks ago," Christopher said. "Memories flooded in as soon as those aircraft doors opened and the dry heat hit my face."

Within an hour, a Scud missile alarm went off.

"The unit scrambled to don their protective masks," he recalled. "Calmly, having had extensive experience ... I put mine on. That was an eye opener and made me realize even more how important my previous deployment was."

A week later the unit began a nomadic existence, living for three weeks on a landfill while managing the detention facility at Camp Bucca in southern Iraq, then bedding down for a week in a parking structure outside Baghdad International Airport. Gunfire and explosions kept them on edge.

"We found a garden hose and made showers. In that parking structure we really found out the benefit of having National Guard Soldiers in your unit," Davis said. "Civilian job skills were crucial in making that place a home."

Finally the unit settled in Baqubah. From April until their return home in March 2004, Davis and the 649th policed the city like some of them had back home as civilian cops, with slight differences. They endured record high temperatures, chased motorcycles, paid informants, reinstated Iraqi law enforcement officers and dispatched them on patrols, held

against ambushes, and survived rocket and mortar attacks.

"We were just a magnet at that station and in the city, and this was back when we drove around in soft-skinned Humvees without doors on them because it was hot," Davis said.

On Aug. 11, Staff Sgt. David Perry, the CNG's first casualty of the war on terrorism, was killed by an improvised explosive device (IED) in front of the police station. Up to that point, the unit had mostly remained unscathed, but after that it appeared open season had been declared. Scuffles, explosions, firefights and close calls became more frequent.

"The unit was earning its fair share of purple hearts. My fiancé's convoy was hit," Davis said. "It was just getting worse and worse. We resorted to scavenging for any metal we could weld onto our vehicles for extra protection."

Christopher and Erikka kept their relationship professional. They were mostly separated by platoon assignment, job detail and shift work, but they did share a special moment one night. While pulling security, Erikka was using a satellite phone for a rare conversation with her parents, when the unit began taking fire. Chris had just relieved a buddy at another security point when the tracers started flying.

"Hold on mom," Erikka said. Then she and her fiancée engaged the enemy until the firing stopped. Then she picked up the phone and continued her conversation.

Finally March arrived, and with it, the unit's replacements. Once home Christopher and Erikka went their separate ways and didn't really meet again until their first drill weekend a few months later.

"Because of the circumstances of how we never really could connect over there ... it really put a strain on the relationship," Christopher said. "It was almost like trying to meet someone over again."

Love prevailed, however, and they married in June 2006. Chris went back to work and Erikka hung up the uniform.

"We thought it best that only one of us be in the uniform," he said.

Christopher now has more than 16 years of military service and is closing in on retirement faster than he would like.

"You think about the impact you had and the difference it made in others lives," he said recently of his military service. "Did you occupy a key position and make it great? Did you push yourself? It is those exceptional moments in your career that dictate your actions later in your life, those lifelong learning events that have the most momentous meanings behind them."

The 184th Security Force Advisory Team, which is composed of Soldiers from the California Army National Guard's 79th Infantry Brigade Combat Team, pauses for a photo at Multinational Base-Tarin Kot, Afghanistan, in October. The 79th deployed 74 Soldiers to Afghanistan this spring to mentor Afghan police and National Security Forces as part of either the 184th SFAT or Combined Team Uruzgan. Photo by Cpl. Mark Doran

Bakos takes reins of 146th AW

Col. David Bakos is the new commander of the 146th Airlift Wing. He assumed command Nov. 2, succeeding Col. Paul Hargrove, who had commanded the wing for five years.

During the Nov. 2 change-of-command ceremony, Brig. Gen. Jon Kelk, assistant adjutant general-Air for the CNG, was presented the California Legion of Merit to Hargrove in recognition of his exceptionally meritorious service as wing commander.

Cobbs commands 115th RSG

Lt. Col. Juanita Cobbs assumed command of the 115th Regional Support Group during a Nov. 3 change-of-command ceremony in Roseville, Calif. She took up the mantle for the 115th from Lt. Col. Richard Rabe, acting commander.

"I gulped a few times after Major General Haskins told me I had been selected to command this awesome unit," Cobbs said of her meeting with Maj. Gen. Lawrence Haskins, commander of the state's Army Guard. "When my brain registered the honor I had been given, I thought about what I needed to do to prepare myself. ... If you do your part, I will do mine and the 115th RSG and the California National Guard will remain strong."

Cobbs has served in the active duty Army and the Army National Guard since 1976 and has two deployments under her belt, including a tour in Kuwait in 2005 with the 115th, which was then an area support group. She was also the first National Guard officer to command a military entrance processing station, or MEPS, and instructs students at Claremont McKenna College, where she is an assistant professor of military science.

Intel Corp. recognized for continued support of Guard and Reserve

Employer Support of the Guard and Reserve, a Department of Defense agency, presented the Extraordinary Employer Support Award and the Above and Beyond Award to Intel Corp. during a Nov. 8 ceremony at the technology company's Folsom, Calif., campus.

The Extraordinary Employer Support Award recognizes sustained employer support of National Guard and Reserve service members. Only prior recipients of ESGR's Employer Support Freedom Award or its Pro-Patria Award are eligible for the Extraordinary Employer Support Award. Intel earned the Freedom Award in 2000.

The Above and Beyond Award recognizes employers that go beyond the legal requirements of the Uniformed Services Employment and Reemployment Rights Act by providing their Guard and Reserve employees non-mandated benefits such as extended health benefits and differential or full pay to offset lost wages.

"Employer support of our National Guard troops is vital to maintaining readiness for domestic and overseas missions, and it shows our Soldiers and Airmen that their contributions to national security and safety are valued by the people and businesses in their community," said Maj. Gen. David S. Baldwin, adjutant general of the CNG. "We are grateful for companies like Intel that take a leading role in ensuring our reserve component troops don't experience hardships because of their decision to serve their country."

Soldier/Airmen of the Year Banquet to be held in January in Sacramento

The CNG's annual Soldier and Airmen of the Year Banquet is scheduled for Jan. 18 at the Sheraton Grand Sacramento Hotel. To attend, contact Army Sgt. Maj. Laura Waddell at laura.j.waddell@mail.mil or 916-854-1624, or Air Force Chief Master Sgt. Teresa Rodriguez at teresa.j.rodriguez@mail.mil or 916-854-3557.

TSA grants expedited screening for service members at airports

Service members and their family members age 12 and younger need not remove their shoes, belts and jackets nor remove their laptop computers and liquids from carry-on bags under a new screening process introduced by the Transportation Security Administration. Qualifying travelers will use a dedicated TSA Pre-Check security lane. The process applies to both official and leisure travel. The service member need not wear a uniform but must provide their Department of Defense ID number when booking their reservation. For more information, visit www.tsa.gov/tsa-precheck.

129th seeking Pave Hawk pilot

The 129th Rescue Wing is seeking a traditional Guard member to serve as an HH-60G Pave Hawk helicopter pilot. Applications are considered year-round, with hiring boards held twice each year, typically in January and July. Applicants who are not rated aviators must be able to start training prior to age 30. Prospective interservice transfers must contact a recruiter at www.129rqw.af.mil. To apply, go to www.pavehawk.com, click on "Jobs" and fill out the questionnaire for the 129th opening. When complete, email the questionnaire to david.weidman@ang.af.mil. For additional information, contact Maj. David Weidman at 650-603-9340.

DID YOU KNOW...

National Guard units must establish and publish a proper rating scheme?

All Army Guard units must publish their rating scheme either manually or electronically so it is accessible to all unit members. The rating scheme shows the full rating chain, which consists of a rated officer or noncommissioned officer, a rater, a senior rater and a reviewer. An officer's rating chain also may include an intermediate rater. A reasonable effort must be made to include any Active Guard Reserve (AGR) Soldier's full-time supervisor in the rating scheme, and Soldiers in the Recruiting and Retention Battalion will be evaluated by their Recruiting and Retention chain of command regardless of the Soldier's duty station.

The rating scheme also shows the effective date for each member of the rating chain. The scheme must be updated in a timely manner as it changes. It may not be changed retroactively, and all support or counseling forms and evaluation reports must reflect the rating officials in the published scheme.

For Air Guard units, the rating chain consists of a rater, an additional rater and a reviewer or senior rater or final evaluator. There is no requirement to post the rating scheme; however, raters are required to ensure Airmen are aware of who is in their rating chain. For enlisted AGR personnel in the grade of E-1 through E-6, the additional rater will be their full-time supervisor. The CNG adjutant general must approve rating chains that involve evaluators from other major commands.

Reference: Army Regulation 623-3, National Guard Regulation 600-5 and Air Force Instruction 36-2406.

Public Affairs Directorate, California National Guard · 9800 Goethe Road, Sacramento, CA 95827-3561

Pararescuemen from the CNG's 129th Rescue Wing conduct military tethered tandem bundle training, a method of parachuting up to 400 pounds of equipment to the ground, with other Air Force pararescuemen Sept. 24 over Paso Robles, Calif. Photo by Senior Airman John D. Pharr III

The Grizzly Newsmagazine

Published by the Directorate of Communications, California National Guard

Views and opinions expressed in this publication are not necessarily those of the Department of the Army, the Department of the Air Force or the California Military Department.

The Grizzly is an official publication authorized by Army Regulation 360-1 and Air Force Instruction 35-101.

Submissions and feedback: brandon.honig@us.army.mil

Address/subscription: CNG members must make changes through their unit.

Retired members, email brandon.honig@us.army.mil.

www.facebook.com/CAGuard

www.twitter.com/theCAGuard

www.flickr.com/photos/CAGuard

www.youtube.com/CAnationalguard

Smart phone users,
scan this QR Code:

THE GRIZZLY NEWSMAGAZINE 2014

www.calguard.ca.gov/publicaffairs